Addressing Chronic Kidney Disease in People with Multiple Chronic Conditions

Andrew S Narva, MD National Kidney Disease Education Program

Objectives

- Demonstrate the link between obesity, diabetes, hypertension and CVD
- Burden of kidney disease due to DM (DKD) in US
- Laboratory tests for identifying and monitoring DKD and assessing risk for progression
- Interventions to slow progression of DKD
- Population management strategies for improving outcomes for people with DKD


Diabetes is the leading cause of ESRD, followed by hypertension

Prevalence of Diabetes; United States, 2005-2008

2005-2008 National Health and Nutrition Examination Survey 2011 National Diabetes Fact Sheet

CKD is reduced kidney function and/or kidney damage

- Chronic Kidney Disease
 - Kidney function
 - Glomerular filtration rate (GFR) < 60 mL/min/1.73 m² for ≥
 3 months with or without kidney damage

AND/OR

- Kidney damage
 - > 3 months, with or without decreased GFR, manifested by either
 - Pathological abnormalities
 - Markers of kidney damage, i.e., proteinuria (albuminuria)
 - » Urine albumin-to-creatinine ratio (UACR) > 30 mg/g


Reference: National Kidney Foundation. K/DOQI Clinical Practice Guidelines for Chronic Kidney Disease: Evaluation, Classification and Stratification. American Journal of Kidney Diseases. 2002; 39: (Suppl 1) S18.

Prevalence of Diabetic Kidney Disease (DKD) Among Adults with Diabetes; United States, 2005-2008


10-Year Mortality in Type 2 Diabetes in the United States

Delaying the need for Renal Replacement Therapy (RRT) may be cost-effective.

Total Medicare ESRD expenditures, per person per year (PPPY)

Identify and Monitor CKD.

FUNCTIONAL ASSESSMENT

What is the glomerular filtration rate (GFR)?

- GFR is equal to the sum of the filtration rates in all of the functioning nephrons.
- GFR is not routinely measured in clinical settings.
- Estimation of the GFR (eGFR) gives a rough measure of the number of functioning nephrons.
- eGFR <u>estimates</u> the measured GFR
- eGFR is **not** the measured GFR.

Use urine albumin-to-creatinine ratio (UACR) to assess and monitor.

KIDNEY DAMAGE

Urine albumin is a marker for kidney damage

- Urine albumin measures albumin in the urine.
- An abnormal urine albumin level is a marker for glomerular disease, including diabetes.
- Urine albumin is a marker for cardiovascular disease and is a hypothesized marker of generalized endothelial dysfunction.

Urine albumin results are used for screening, diagnosing, and treating DKD

- Standard of diabetes care (annual screen)
- Diagnosis
 - Forty percent of people are identified with CKD on the basis of urine albumin alone.
- Prognosis
 - Important prognostic marker, especially in diabetes mellitus (DM)
 - Used to monitor and guide therapy
- Tool for patient education and self-management (such as A1C or eGFR)

Use urine albumin-to-creatinine ratio (UACR) for urine albumin assessment

- UACR uses a spot urine sample.
- In adults, ratio of urine albumin to creatinine correlates closely to total albumin excretion.
- Ratio is between two measured substances (not dipstick).

<u>Urine albumin (mg/dL)</u> = UACR (mg/g) \cong Albumin excretion in mg/day Urine creatinine (g/dL)

 UACR of 30 mg/g is generally the most widely used cutoff for "normal."

UACR quantifies all levels of urine albumin

- UACR is a continuous variable.
- The term albuminuria describes all levels of urine albumin.
- The term microalbuminuria describes abnormal urine albumin levels not detected by dipstick test.
 - 30 mg/g 300 mg/g
- The term macroalbuminuria describes urine albumin > 300 mg/g.

Key Issues in Managing DKD

- Ensure the diagnosis is correct
- Monitor progression
- Implement appropriate therapy to slow progression
- Screen for CKD complications
- Educate the patient about CKD
- Prepare appropriately for kidney failure


Therapy to Slow Progression

- Hypertension
- Diabetes
- Urine Albumin
- CVD Risk Factors

Blood pressure is poorly controlled in people with CKD

Reference: Adapted from USRDS 2009 Annual Data Report

Individualized blood pressure goals in CKD

- Target of < 140/90 mmHg endorsed by JNC 8.
- Uncontrolled hypertension (systolic blood pressure > 160) is a major challenge.
- Issue of BP goal with elevated albuminuria unresolved.

ACEi and **ARBs** are renoprotective

- Effects are beyond blood pressure control.
- Reduce protein in the urine.
- Sometimes these medications are prescribed to lower urine albumin levels in normotensive people.
- Small increase in creatinine may reflect efficacy

Reference: Chobanian et al., 2003; Strippoli et al., 2010; Kunz et al., 2008

Good glycemic control early may reduce CKD later

- There is evidence that control of newly diagnosed diabetes may help prevent CKD.
 - Type 1 diabetes (DM 1)
 - Diabetes Control and Complications Trial (DCCT)
 - Type 2 diabetes (DM 2)
 - United Kingdom Prospective Diabetes Study (UKPDS)


UKPDS: Control of newly diagnosed type 2 DM may lower risk of albuminuria

- Newly diagnosed, first 10 years
 - Median age: 54 years (48–60 years)
- Intensive control defined as A1C < 7.0% (compared to 7.9%)
- 34% reduction in albuminuria
- Long-term data not as clear
- Good control of diabetes of long duration may not be as effective in slowing CKD

1000 Patients Treated Intensively for 5 Years Will Experience 47 Additional Hypoglycemic Events to Prevent 2 Cases of ESRD

Treating Hyperglycemia in Patients with Chronic Kidney Disease

- Hyperglycemia harms kidneys.
- Intensive glycemic control increases the risk of severe hypoglycemia.
- Evidence that intensive glycemic control reduces the kidney complications of diabetes is based almost exclusively on prevention of micro- and macroalbuminuria.
- The benefits of intensive glycemic control must be balanced against the potential harm of this intervention.
- Hypoglycemia may be a sign that kidney disease has progressed

A1C goal is individualized in CKD

- Goal for the general population
 - A1C < 7%
- Less stringent goal may be appropriate for:
 - Frequent severe hypoglycemia
 - Limited life expectancy
 - Advanced microvascular (CKD) or macrovascular complications

High protein diets are not recommended for DKD


- Dietary protein may increase GFR and renal blood flow rates. Animal protein may have greater effect than plant protein.
- Dietary protein is a source of nitrogen, phosphorus, potassium, and metabolic acids that need to be filtered and excreted by the kidneys.
- Animal protein intake may be a risk factor for increased urine albumin excretion in hypertension and diabetes.

Reference: Friedman, 2004; Bernstein et al., 2007, Wrone et al., 2003

Effect of DKD on the Risk of Renal Events in ADVANCE

Renal events


HR = 22.2 (95% CI 7.6-64.7)

J Am Soc Nephrol 20:1813-1821, 2009

Elevated UACR is associated with risk of renal events; lowering UACR may lower risk of progression

Chronic Renal Insufficiency Cohort Study

RENAAL

Renal events = loss of half of eGFR, dialysis, or death

Interventions for reducing urine albumin

- Control blood pressure
- Reduce sodium intake
- Achieve good control of diabetes early; may help prevent albuminuria
- Reduce weight (if obese)
- Reduce protein intake, if excessive
- Achieve tobacco cessation

Intentional weight loss is associated with decreased proteinuria

- Literature review showed weight loss was associated with decreased proteinuria.
 - Dietary restrictions
 - Exercise
 - Anti-obesity medications
 - Bariatric surgery
- No data to evaluate effect on CKD progression.

Reference: Afshinnia et al., 2010

Reducing sodium intake may reduce urine albumin levels

- Higher sodium intake is associated with increased urine albumin excretion.
- In a 2006 literature review, increasing salt consumption was associated with worsening urine albumin.

Reference: Verhave et al., 2004; Jones-Jones-Burton et al., 2006

CVD is the leading cause of morbidity and mortality in people with CKD.

CARDIOVASCULAR DISEASE

CKD complications are nontraditional risk factors for CVD

Traditional risk factors


- Hypertension
- Diabetes
- Dyslipidemia
- Smoking
- Age
- Inflammation


Nontraditional risk factors

- Albuminuria
- Anemia
- Abnormal metabolism of calcium and phosphorus

Effect of DKD on the Risk of Cardiovascular Disease in ADVANCE

HR = 5.9 (95% CI 3.5-10.2)

Statins are used in patients with CKD

- Statins reduce hepatic cholesterol synthesis.
- Statins significantly reduce all-cause and CVD mortality in persons with CKD.
- Their use does not appear to slow CKD progression but may reduce proteinuria.
- Muscle toxicity or elevated liver function tests may be seen with statin use.

Reference: Navaneethan et al., 2009

Challenges to Improving CKD Care

- CKD remains under diagnosed
- Implementation of recommended care is poor
- Many clinicians feel inadequately educated
 - Uncertain about how to interpret diagnostic tests
 - Unclear about clinical recommendations
 - Low confidence in their ability to successfully manage CKD
 - Indications for, and process of, referral poorly defined


Healthy People 2020: CKD objectives

Increase proportion of persons with CKD	Baseline	Target
CKD 2: who know they have impaired renal function	7.3%	11.3%
CKD 4.1: who receive recommended medical evaluation with serum creatinine, lipids, and microalbuminuria	25.8%	28.4%
CKD 4.2: with type 1 or type 2 diabetes and CKD who receive recommended medical evaluation with serum creatinine, microalbuminuria, HbA1c, lipids, and eye exams	23.1%	25.4%
Reduce proportion of persons with CKD		
CKD 6.1: who have elevated blood pressure	74.1%	66.7%
CKD 6.2: who have elevated lipid levels	29.6%	26.6%

Patient Awareness of CKD is Low General U.S. Population

"Have you ever been told by a doctor or other health care professional that you had weak or failing kidneys?"

Adapted from: Coresh, et al. JASN 2005

Awareness & Knowledge about CKD in Patients Seen by Nephrologists

Low Self-Rating Perceived Knowledge N=676

No Knowledge of Hemodialysis / Peritoneal Dialysis	43% / 57%
Little or No Knowledge Re: Diagnosis	35%

Finkelstein, et al. Kidney International, 2008


Limited Awareness & Objective Knowledge N=401

Unaware of CKD diagnosis	31%
Do not understand CKD implications, e.g. heart disease	34%
Do not understand kidney functions, e.g. urine production	34%
Do not understand terminology, GFR	32%

Healthy People 2010: Increase the proportion of treated chronic kidney failure patients who have received counseling on nutrition, treatment choices, and cardiovascular care 12 months before the start of renal replacement therapy.

Pre-ESRD counseling and care for greater than 12 months (2008)

What Can Primary Care Providers Do?

Addressing progressive kidney disease

- Recognize and test at-risk patients: monitor eGFR and UACR
- Screen for anemia (Hgb), malnutrition (albumin), metabolic bone disease (Ca, Phos., PTH)
- Treat cardiovascular risk, especially with smokers and hypercholesterolemia
- Refer to dietitian for nutritional guidance
- Educate patients about CKD and treatment

Incident Rates of ESRD due to Diabetes 1980-2008

per million population, by age, gender, race, & ethnicity

Lessons Learned

- CKD should be addressed as part of primary care
- Changing patterns of care requires changing "the system" (Chonic Care Model)
- Improvement in care results from changes implemented by physicians and non-physician health professionals
- Implemented through diabetes care delivery system; not specialty clinic based
- Emphasis on ensuring that patient received care from competent and interested individual, not referral
- Professional education designed to enable existing health care professionals to feel comfortable with kidney patients and deliver necessary care

The Chronic Care Model is the organizing principle of NKDEP

Encouraging testing among at-risk populations-African American and Hispanic Outreach/Publications; Pediatric Publications

Supporting self-management among CKD patients—CKD Patient Brochures

Supporting patient education in clinical settings—Explaining Your Kidney Test Results Tear-Off Pad; Provider Modeling Videos; Your Kidney Test Results Fact Sheet; Nutrition Tip Sheets: Kidney Disease Education Lesson Builder

Promoting multidisciplinary care of CKD-Referral Forms

Promoting evidence-based interventions in delivery of care-

Enhancing the role of non-physician providers in CKD-Pharmacy Working Group: CKD Diet Initiative: Promotores Program

COMMUNITY

Resources and Policies

Self-Management Support

Informed.

Activated Patient

HEALTH SYSTEMS

(Organization of Health Care)

Decision Support

Delivery

System

Design

Clinical Information **Systems**

Prepared, Proactive

Practice Team

Supporting coordination of Federal responses to CKD-Kidney Interagency

Coordinating Committee

Albumin Studies

Supporting changes in urine albumin standardization and reporting-Laboratory Working Group and Urine

Enabling and supporting the interoperability of kidney health data-Health Information Technology Working Group

Educating PCPs about CKD care prior to referral—Quick Reference on UACR and GFR: CME Webinars: Website

Educating general practice dietitians on CKD medical nutrition therapy-

Training with the Academy of Nutrition and Dietetics; Overview Guide for Dietitians

Supporting use of GFR and UACR-GFR Calculators: Quick Reference on UACR and GFR

IMPROVED OUTCOMES

PRODUCTIVE INTERACTIONS

The Chronic Care Model has been reprinted with permission from the American College of Physicians' Effective Clinical Practice. The original model was developed by the MacColl Center for Health Care Innovation. The Robert Wood Johnson Foundation funded refinement and testing of the model nationally across varied health care settings, creating the program, "Improving Chronic Illness Care." Copyright 1996-2013 The MacColl Center.

NIDDK-funded Translational Studies


How NKDEP Can Help You:

Patient Education Resources


Protein

() NKDEP

Brochures


Fact sheets

Your health care provider may talk to you about taking a phosphate binder with meals to lower the amount of phosphorus in your blood.

Protein is in many foods that you eat. Protein can be found in foods from animals and from plants. Most diets include both types of protein. Protein provides the building blocks that help maintain and repair muscles, organs, and other parts of the body.


KidneyTestResults O NKDEP				
Name:		Date:		
Chronic Kidney Disease (CKD) Test	ts Results	Why It is Important		
Glomerular Fiftration Rate (GFR)	CKD is less than 60 Your Result:	GFR estimates how well your kidneys are filtering blood. The goal is to keep your GFR from going down.		
Urine Albumin-to-Creatinine Ratio (UACR)	CKD is more than 30 Your Result:	Urine albumin checks for kidney damage. The lower the result, the better.		
Other Important Tests	Results	Why It is Important		
Blood Pressure	Goal: Your Result:	High blood pressure makes the heart work harder and can damage blood vessels in the kidneys.		
Serum Albumin	Normal: 3-4 to 5.0* Your Result:	Albumin is a protein that helps measure how well you are eating.		
Bicarbonate	Normal: More than 22 Your Result:	Bicarbonate measures the acid level in your blood.		
Blood Urea Nitrogen (BUN)	Normal: Less than 20 Your Result:	BUN checks how much urea, a waste product, is in your blood.		
Potassium	Normal: 3.5 to 5.01	Protossium affacts how your nerves and		

Download or order free resources from nkdep.nih.gov/resources

How NKDEP Can Help You: Professional Resources & Clinical Tools


HAME	DATE OF BIRTH FACILITY PRACTICE AND PECOND NUMBER
REASON FOR REPERFAL	
FOR DIMBETICS	YEAR OF DANGHOSES PECONT ATC MONTH-YEAR
COMPLICATIONS	RETISCENTER 654 TON HOF PRESENT HODBLATED EXAM MESSOPATIFY PND OTHER
ALEUMINUNA	MODIFFYERI MODIFFECKT IN PRESENT SHICE URBEST CONTROL URBEST CONTRO
eGFR relociate aGPR	O wide Monthyreae
BLOOD PRESSURE	AT LAST PINT USUAL PARKE P HTG, YEAR OF GRADUOUS
ADDITIONAL PHALUATION	AN 19 C1 C1 180As) MINCO 919 1419 850MLUS 016E4
FAMILY HISTORY	ECRAY CESSASE NO TES IF TES, NOW MELATED OTHER COMMITMENTS AND HOW RELATED
CURRENT MEDICATIONS	Sir anaA lig
KNOWLEDGE	DOESTHE PARTIENT DOWN HEISTER HAS ROBBRY DERBASE?
	DOES THE PARTIENT TOWAY THE SECRETARY MEDICALYSIS.
ASSITIONAL INFORMAT	
REFERRED BY	DATE
DMAIL	PHONE

Tear-off Pad

Quick Reference

Referral Forms

NKDEP

National Kidney Disease Education Program

Provider Modeling Videos

Download or order free resources from nkdep.nih.gov/resources

How NKDEP Can Help You: Spanish-language Resources

Website

12 videos

Brochures


How NKDEP Can Help You: Community Health Worker (Promotores) Materials

Training manual

Flipchart - cover

Flipchart – participant side

Flipchart – promotor side

CKD Content on State Websites

- We conducted a content audit of state health department websites to answer the following questions:
 - How are state departments communicating kidney disease to their audiences?
 - What gaps in information are missing from health departments that could be provided by NKDEP?
 - Are materials being adapted culturally for a Spanishlanguage preferred audience?

Findings

- Four states have either a dedicated kidney disease web page/section or comprehensive kidney disease information available online, including:
 - Mississippi State Department of Health
 - The Mississippi CKD Task Force is charged with developing a cost-effective plan for, and educating professionals on the early screening, diagnosis and treatment of chronic kidney disease
 - Nebraska Department of Health & Human Services
 - Links to National Diabetes Information Clearinghouse
 - Virginia Department of Health
 - Cites Family Reunion Initiative and links to NKDEP
 - Texas Department of State Health Services
 - Currently a NKDEP partner, met at FNCE, links to NKDEP
 - Working to rename themselves "TX Kidney Disease Education Program" and include NKDEP tagline on site

Findings

- 17 states currently mention kidney disease as a result of diabetes including Arizona, Kentucky, Maryland, and South Carolina.
- None of the five cities researched had kidney disease related information available online.
- No health departments had Spanish-language adapted information available on kidney disease or diabetes.

You Tell Us!

We want to help you develop the resources you need to better prevent or manage kidney disease in your state.

How YOU Can Help NKDEP:

- Add a link to us from your website. We want people in your state to know about our resources.
- Tell us how we could improve our materials. If you've used one of our tools and have an idea to make it better, let us know.

Questions & Comments

andrew.narva@nih.gov

http://nkdep.nih.gov/

